REPORT ### SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION ${\rm AND}$ NEW ORLEANS LEGAL ASSISTANCE CORPORATION COMBINED FINANCIAL STATEMENTS AND AUDITOR'S REPORT DECEMBER 31, 2013 ## SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION AND NEW ORLEANS LEGAL ASSISTANCE CORPORATION INDEX TO REPORT #### **DECEMBER 31, 2013** | | PAGE | |---|---------| | INDEPENDENT AUDITOR'S REPORT | 1 - 2 | | FINANCIAL STATEMENTS: | | | Combined Statement of Financial Position | 3 | | Combined Statement of Activities | 4 | | Combined Statement of Cash Flows | 5 | | Notes to Combined Financial Statements | 6 – 13 | | SUPPLEMENTARY INFORMATION: | | | Combining Statements of Activities | 14 – 19 | | Notes to Supplementary Information | 20 | | INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANICAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT | | | AUDITING STANDARDS | 21 - 22 | | INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 | 23 - 24 | | SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | 25 - 26 | | Notes to Schedule of Expenditures of Federal Awards | 27 | | SCHEDULE OF FINDINGS AND QUESTIONED COSTS | 28 - 29 | WILLIAM G. STAMM, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A. HEATHER M. JOVANOVICH, C.P.A. TERRI L. KITTO, C.P.A. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. CLIFFORD J. GIFFIN, Jr., CPA A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) #### INDEPENDENT AUDITOR'S REPORT April 25, 2014 To the Board of Directors of the Southeast Louisiana Legal Services Corporation We have audited the accompanying financial statements of the Southeast Louisiana Legal Services Corporation and New Orleans Legal Assistance Corporation (non-profit corporations), which comprise the combined statement of financial position as of December 31, 2013, and the related combined statements of activities, functional expenses, and cash flows for the year then ended, and the related notes to the combined financial statements. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. #### **Opinion** In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Southeast Louisiana Legal Services Corporation and New Orleans Legal Assistance Corporation as of December 31, 2013 and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. #### Other Matters #### Other Information Our audit was conducted for the purpose of forming an opinion on the financial statements as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, *Audits of States, Local Governments and Non-Profit Organizations*, and is not a required part of the financial statements. The combining statement of activities on pages 14-19 is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole. #### Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued our report dated April 25, 2014 on our consideration of Southeast Louisiana Legal Services Corporation and New Orleans Legal Assistance Corporation's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering Southeast Louisiana Legal Services Corporation and New Orleans Legal Assistance Corporation's internal control over financial reporting and compliance and should be considered in assessing the results of our audit. ## NEW ORLEANS LEGAL ASSISTANCE CORPORATION COMBINED STATEMENT OF FINANCIAL POSITION $\underline{\text{DECEMBER 31, 2013}}$ | ASSETS CURRENT ASSETS: | | <u>2013</u> | N | Memorandum
Only
<u>2012</u> | |--------------------------------------|----|-------------|-----|-----------------------------------| | Cash and cash equivalents | \$ | 602,882 | \$ | 462,337 | | Cash in escrow - client deposits | | 38,747 | | 34,643 | | Certificates of deposit | | 52,247 | | 51,000 | | Accounts receivable | | 507,826 | | 545,406 | | Prepaid expenses and deposits | | 67,363 | _ | 132,770 | | Total current assets | | 1,269,065 | | 1,226,156 | | PROPERTY AND EQUIPMENT - NET | - | 576,160 | _ | 599,987 | | TOTAL ASSETS | \$ | 1,845,225 | \$_ | 1,826,143 | | <u>LIABILITIES AND NET ASSETS</u> | | | | | | CURRENT LIABILITIES: | | | | | | Accounts payable | \$ | 174,635 | \$ | 168,543 | | Accrued taxes and expenses | | 390,662 | | 392,729 | | Current maturities of long-term debt | | 41,801 | | 39,639 | | Client court costs advanced | | 38,747 | _ | 34,643 | | Total current liabilities | - | 645,845 | _ | 635,554 | | LONG-TERM LIABILITIES: | | | | | | Long-term debt | | 353,433 | | 400,440 | | Total long-term liabilities | - | 353,433 | _ | 400,440 | | Total liabilities | _ | 999,278 | _ | 1,035,994 | | NET ASSETS: | | | | | | Unrestricted | | 197,101 | | 121,607 | | Temporarily restricted | | 466,354 | | 508,644 | | Investment in fixed assets | | 182,492 | | 159,898 | | Total net assets | | 845,947 | _ | 790,149 | | TOTAL LIABILITIES AND NET ASSETS | \$ | 1,845,225 | \$_ | 1,826,143 | See accompanying notes. # SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION AND NEW ORLEANS LEGAL ASSISTANCE CORPORATION COMBINED STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | | | | | | | | | Memorandum | |---------------------------------------|---------------|---------|-----|----------------|-----|--------------|----|--------------| | | | | | 2012 | | | | Only | | | | | 7 | 2013 | | | | 2012 | | | T T | | | emporarily | | TC - 4 - 1 | | T-4-1 | | DEVIENTE AND GUDDODT. | <u>Unrest</u> | ricted | | Restricted | | <u>Total</u> | | <u>Total</u> | | REVENUE AND SUPPORT: | ¢. | | Φ | (2 42 512 | Φ | (2 42 512 | ф | C 404 462 | | Grants and fees | \$ | | \$ | 6,343,512 | \$ | 6,343,512 | \$ | , , | | Interest | 75 | 14 | | 2,693 | | 2,707 | | 1,649 | | Donations | | 7,336 | | - | | 77,336 | | 114,777 | | Other | | 2,112 | | - (6.200, 405) | | 72,112 | | 36,874 | | Net
assets released from restrictions | 6,388 | | | (6,388,495) | _ | - 405.667 | | | | Total revenue and support | 6,537 | 7,957 | | (42,290) | _ | 6,495,667 | | 6,637,763 | | EVDENGEG. | | | | | | | | | | EXPENSES: | | | | | | | | | | Personnel: | 2.00/ | 1 2 4 4 | | | | 2.004.244 | | 2 201 920 | | Salaries - lawyers | • | 1,344 | | - | | 3,094,344 | | 3,201,839 | | Salaries - non-lawyers | • | 3,394 | | - | | 1,083,394 | | 1,026,893 | | Fringe benefits | | 5,363 | _ | | _ | 1,166,363 | | 1,107,077 | | Total personnel expenses | 5,344 | 1,101 | | - | | 5,344,101 | | 5,335,809 | | Contract services | 245 | 5,476 | | - | | 245,476 | | 410,636 | | Travel and training | | 3,109 | | _ | | 98,109 | | 97,962 | | Space costs | | 3,689 | | _ | | 313,689 | | 317,769 | | Supplies | | 7,792 | | _ | | 77,792 | | 86,126 | | Equipment | | ,271 | | _ | | 19,271 | | 17,315 | | Depreciation | | 3,828 | | _ | | 23,828 | | 27,452 | | Litigation | | 7,672 | | _ | | 17,672 | | 15,946 | | Other | | 9,931 | | - | | 299,931 | | 365,615 | | Total expenses | 6,439 | 9,869 | | - | _ | 6,439,869 | | 6,674,630 | | CHANGE IN NET ASSETS | 98 | 3,088 | | (42,290) | | 55,798 | | (36,867) | | NET ASSETS AT BEGINNING | | | | | | | | | | OF YEAR | 281 | 1,505 | | 508,644 | _ | 790,149 | | 827,016 | | NET ASSETS AT END OF YEAR | \$ <u>379</u> |),593 S | \$_ | 466,354 | \$_ | 845,947 | \$ | 790,149 | ## NEW ORLEANS LEGAL ASSISTANCE CORPORATION COMBINED STATEMENT OF CASH FLOWS FOR THE YEAR ENDED DECEMBER 31, 2013 | CASH FLOWS FROM OPERATING ACTIVITIES: | | <u>2013</u> | Ν | femorandum
Only
<u>2012</u> | |--|-----|-------------|-----|-----------------------------------| | | d. | 55.700 | Φ | (27, 977) | | Change in net assets | \$ | 55,798 | \$ | (36,867) | | Adjustments to reconcile change in net assets to | | | | | | net cash provided (used) by operating activities: | | | | | | Depreciation | | 23,828 | | 27,452 | | (Increase) decrease in operating assets: | | | | | | Client deposits | | (4,104) | | (4,066) | | Grants and other receivables | | 37,580 | | (198,268) | | Prepaid expenses and deposits | | 64,160 | | (17,391) | | Increase (decrease) in operating liabilities: | | | | | | Accounts payable | | 6,092 | | (33,194) | | Accrued liabilities | | (2,067) | | 47,673 | | Client court costs advanced | | 4,104 | | 4,066 | | | | | _ | , | | Net cash provided (used) by operating activities | _ | 185,391 | _ | (210,595) | | CASH FLOWS FROM INVESTING ACTIVITIES: | | | | | | Acquisition of property and equipment | _ | | _ | (6,877) | | Net cash used by investing activities | _ | | _ | (6,877) | | CASH FLOWS FROM FINANCING ACTIVITIES: | | | | | | Principal payment of long-term debt | | (44,846) | | (34,528) | | Time par payment of rong term deat | _ | (11,010) | _ | (3 1,320) | | Net cash used by financing activities | _ | (44,846) | _ | (34,528) | | NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS | | 140,545 | | (252,000) | | Cash and cash equivalents - beginning of year | _ | 462,337 | _ | 714,337 | | CASH AND CASH EQUIVALENTS - END OF YEAR | \$_ | 602,882 | \$_ | 462,337 | #### 1. <u>SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES</u>: #### Nature of Activities: Southeast Louisiana Legal Services Corporation is a nonprofit corporation organized for the purpose of providing legal assistance in noncriminal proceedings or matters to persons financially unable to afford legal assistance in a twenty-two parish area: Tangipahoa, Livingston, St. Helena, St. Tammany, Washington, Orleans, Jefferson, St. Bernard, St. Charles, Plaquemines, Ascension, Assumption, East Baton Rouge, West Baton Rouge, East Feliciana, Iberville, Lafourche, Pointe Coupee, St. James, St. John the Baptist, Terrebonne and West Feliciana Parishes. Southeast Louisiana Legal Services Corporation is funded principally through grants from Legal Services Corporation, a nonprofit corporation established by Congress to administer a nationwide legal assistance program. Legal Services Corporation's funding constituted 52% of the total funding for the corporation. New Orleans Legal Assistance Corporation is a nonprofit corporation organized for the purpose of providing legal assistance in noncriminal proceedings or matters to persons residing in Orleans, Jefferson, St. Bernard, St. Charles, and Plaquemines Parishes who are financially unable to afford legal assistance. The principal accounting policies applied in the preparation of the accompanying financial statements are as follows: #### Basis of Accounting: The financial statements of the Southeast Louisiana Legal Services Corporation, a nonprofit organization, are prepared on the accrual basis. #### Basis of Presentation: Financial statement presentation follows the recommendations of the Financial Accounting Standards Board (FASB) in its Accounting Standards Codification (ASC) 958-205, *Presentation of Financial Statements for Not-for-Profit Entities*. Under ASC 958-205, the corporation is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. Revenues are reported as increases in unrestricted net assets unless use of the related assets is limited by donor-imposed restrictions. Expenses are reported as decreases in unrestricted net assets. #### Revenue Recognition: In accordance with ASC 958-605, Revenue Recognition of Not-for-Profit Entities, Southeast Louisiana Legal Services Corporation recognizes annualized grant funds from Legal #### 1. <u>SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES</u>: (Continued) Revenue Recognition: (Continued) Services Corporation as support on a straight-line basis over the grant period. Funds remaining unexpended at the end of an accounting period are recorded as temporarily restricted net assets. Subject to the provisions of Legal Services Corporation's Fund Balance Regulations, Southeast Louisiana Legal Services Corporation may use unspent funds in future periods as long as expenses incurred are in compliance with the specified terms of the Legal Services grant as defined. Legal Services Corporation may, at its discretion, request reimbursement for expenses or return of funds, or both as a result of noncompliance by Southeast Louisiana Legal Services Corporation with the terms of the grant. In addition, if Southeast Louisiana Legal Services Corporation terminates its Legal Services grant activities, all unexpended funds are to be returned to Legal Services Corporation. Contributions are recorded when pledges are made. Allowances are provided for amounts estimated to be uncollectible. The allowance for uncollectible pledges is maintained at a level which the Board of Directors (the Board) considers adequate based on prior collection experience and current economic conditions. All contributions are considered to be available for unrestricted use unless specifically restricted by donors. When a donor restriction expires, that is, when a stipulated time restriction ends or purpose restriction is accomplished, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activity as "net assets released from restrictions". Revenues other than Legal Services Corporation grant revenue are recognized as earned in accordance with approved contracts. #### Property and Equipment: Property and equipment are recorded at cost. Donated property and equipment are recorded at fair value at the date of receipt. Individual items of \$5,000 or more are capitalized. Depreciation of furniture and equipment is provided over the estimated useful lives of the respective assets (three to ten years) using the straight-line method. Property and equipment acquired with Legal Services Corporation funds are considered to be owned by Southeast Louisiana Legal Services Corporation while used in the program or future authorized programs. However, Legal Services Corporation has a reversionary interest in those assets and has a right to determine the use of any proceeds from the sale of assets purchased with its funds. When items of property or equipment are sold or retired, the related cost and accumulated depreciation are removed from the accounts and any gain or loss is included in the Statement of Activities. Depreciation expense for the year ended December 31, 2013 was \$23,828. #### 1. <u>SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES</u>: (Continued) #### <u>Functional Expenses</u>: Expenses presented in Footnote 13, Functional Expenses, are allocated between program and supporting services. The organization allocates expenses based on estimates by management of the costs involved. Program services consists of providing legal assistance in noncriminal proceedings or matters to persons financially unable to afford legal assistance. Supporting services consists of fundraising, marketing and communications, and management and general expenses. #### Income Taxes: Southeast Louisiana Legal Services Corporation is exempt from Federal income taxes under Section 501(c)(3) of the Internal Revenue Code. Accordingly, no provision for income taxes has been included in the financial statements. The Corporation's federal Return of Organization Exempt From Income Tax Return Form 990 for 2013, 2012 and 2011 are subject to examination by the IRS, generally for three years after they were filed. #### Cash and Cash Equivalents: For purposes of the statement of cash flows, cash equivalents are defined as short-term, highly liquid investments that are both readily convertible to known amounts of cash and having original maturities of three months or less. #### Use of Estimates: The preparation of financial statements in accordance with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain reported amounts and
disclosures. Accordingly, actual results could differ from those estimates. #### 2. PROPERTY AND EQUIPMENT: An analysis of the activity for property and equipment, net of accumulated depreciation, is as follows for the year ended December 31: | Building | \$ 547,982 | |--------------------------------|-------------------| | Leasehold improvement | 2,943 | | Equipment | 120,578 | | Less: Accumulated Depreciation | _(154,543) | | | 516,960 | | Land | 59,200 | | Balance - end of year | \$ <u>576,160</u> | #### 3. DEFERRED COMPENSATION PLAN: Southeast Louisiana Legal Services Corporation maintains a deferred compensation plan pursuant to Section 403(B) of the Internal Revenue Code. Employees are eligible to participate in the plan upon employment, but the employer's contribution is not allocated to the employee participant accounts until after one year of service. Also, full vesting of benefits occurs after four years of employment. Covered employees may voluntarily contribute up to the lesser of (1) 20% of compensation, less 3% employer contribution, or (2) \$17,500 (\$23,000 over 50 years of age) less 3% employer contribution. The 2013 employer contribution rate remains unchanged from the prior year. The employer contribution for the year ended December 31, 2013 totaled \$107,539. #### 4. FAIR VALUE MEASUREMENT: Financial Accounting Standards Board (FASB) Accounting Standards Codification (ASC) as set forth in FASB ASC 820-10 requires disclosure of the estimated fair value of certain financial instruments and the method and significant assumptions used to estimate their fair value. Financial instruments with the scope of FASB ASC 820-10 are included in the table below. | | | Fair Value Measurement of | | | | |--------------------------|-------------------------|---------------------------|--------------|--|--| | | | Reporting | g Date | | | | | Quoted Prices In | Significant Other | Significant | | | | | Active Markets for | Observable | Unobservable | | | | | Identical Assets | Inputs | Inputs | | | | | <u>(Level 1)</u> | (Level 2) | (Level 3) | | | | Certificates of Deposits | | \$52,247 | | | | #### 4. <u>FAIR VALUE MEASUREMENT</u>: (Continued) The assumptions to estimate fair value are as follows: 1. Certificates of deposit carrying amounts reported in the statement of financial position approximate fair values because of the short maturities of these instruments. The fair value of cash and cash equivalents, receivables, accounts payable, and accrued liabilities approximate book value at December 31, 2013 due to the short-term nature of these accounts. #### 5. TEMPORARILY RESTRICTED NET ASSETS: Temporarily restricted net assets are available for the following purposes at December 31, 2013: | State Louisiana – Road Home Grant | \$ 36,388 | |--|-------------------| | Louisiana Bar Foundation – CPP Southshore | 4,705 | | Louisiana Bar Foundation – CPP Northshore | 6,001 | | Louisiana Bar Foundation – Child Legal Service | 4,043 | | Louisiana Bar Foundation – Mortgage Servicing Settlement | 26,867 | | Equal Justice Works Fellow | 6,893 | | Louisiana Bar Foundation – IOLTA | 5,535 | | Legal Services Corporation – LA1 | 88,053 | | Legal Services Corporation – TIG 13032 | 5,965 | | Legal Services Corporation – TIG 12035 | 4,128 | | Legal Services Corporation – TIG 13040 | 16,624 | | Greater New Orleans Foundation – Title Clearing | 3,179 | | Greater New Orleans Foundation | 21,858 | | Baptist Community Mission | 10,890 | | Mississippi Center for Justice – Juneau | 225,225 | | | \$ <u>466,354</u> | #### 6. <u>ADVERTISING</u>: Southeast Louisiana Legal Services Corporation's policy is to expense all advertising fees as incurred. Advertising expense for the year ended December 31, 2013 was \$1,576. #### 7. <u>OPERATING LEASES</u>: Southeast Louisiana Legal Services Corporation has operating lease agreements for the rental of office space for its operations. Rental expense charged to operations totaled \$249,438 for the year ended December 31, 2013. The operating lease for the corporation's Hammond, Louisiana office expires on April 30, 2015; Covington, Louisiana office expires January 31, 2016, New Orleans, Louisiana office expires March 31, 2018; Harvey, Louisiana office expires November 30, 2019 and Houma, Louisiana office expires December 31, 2018. Future minimum lease payments are as follows: Year ending December 31, | 2014 | \$ | 269,246 | |------------|--------------|----------| | 2015 | | 244,247 | | 2016 | | 210,248 | | 2017 | | 209,249 | | 2018 | | 92,938 | | Thereafter | | 35,035 | | | \$ <u>_1</u> | ,060,963 | #### 8. BOARD OF DIRECTORS COMPENSATION: The board of directors is a voluntary board; therefore, no compensation was paid to any board member during the year ended December 31, 2013. #### 9. CONTRACT SERVICES: One of the general grant conditions of the Legal Services Corporation grant is that the recipient shall allocate a substantial amount of its annualized basic field award to provide the opportunity for the involvement of private attorneys in the delivery of legal assistance to eligible clients. A substantial amount has been defined as twelve and one-half percent (12.5 %) of the recipient's annualized basic field grant award. The corporation is in compliance with this grant condition. #### 10. <u>CONCENTRATION OF CREDIT RISK:</u> Southeast Louisiana Legal Services Corporation maintains cash balances and certificates of deposit at various financial institutions. Accounts at each institution are insured by the Federal Deposit Insurance Corporation up to \$250,000. At December 31, 2013 the corporation was under insured by \$215,895. As of December 31, 2013, the corporation's cash bank balances totaled \$660,878. #### 11. LONG-TERM DEBT: On October 26, 2011, Southeast Louisiana Legal Services Corporation obtained long term financing for an office building located in Baton Rouge, Louisiana in the original amount of \$480,000. The loan accrues interest at the current prime index rate plus 2%. Under no circumstances will the interest rate be less than 4.50%. The rate for 2013 was 5.25%. The note payable is secured by the building and land costing \$607,182. At December 31, 2013 the balance on the loan was \$395,234. Future mortgage payments are as follows: Year ending December 31, | 2014 | \$ | 41,801 | |-------------|-------------|---------------| | 2015 | • | 44,082 | | 2016 | • | 46,440 | | 2017 | | 49,019 | | 2018 | | 51,693 | | There after | <u>1</u> 0 | 62,199 | | | \$ <u>3</u> | <u>95,234</u> | #### 12. SUBGRANT AGREEMENTS: The corporation entered into several subgrant agreements with The Pro Bono Project and the Baton Rouge Bar Foundation. The agreement with The Pro Bono Project is to provide attorney representation - pro bono for the period February 1, 2013 through December 31, 2013. The subgrant agreement, approved by Legal Services Corporation, totaled \$63,000. The subgrant agreement with the Baton Rouge Bar Foundation is to provide attorney representation - pro bono for the period February 1, 2013 through December 31, 2013. The subgrant agreement approved by Legal Services Corporation totaled \$52,000. The expenditures for all subgrant agreements were used to satisfy part of the private attorney involvement condition of the Legal Services Corporation basic field grant. #### 13. FUNCTIONAL EXPENSES: Functional expenses for the year ended December 31, 2013 consist of the following: | | | Legal | Managemen | t | |--------------------------|---------------------|---------------------|-------------------|--------------------| | | | Services | and | | | | <u>Total</u> | for the Poor | <u>General</u> | <u>Fundraising</u> | | Personnel | | | | | | Salaries - lawyers | \$ 3,094,344 | \$ 2,932,793 | \$ 144,970 | \$ 16,581 | | Salaries - non-lawyers | 1,083,394 | 1,011,363 | 71,969 | 62 | | Fringe benefits | 1,166,363 | 1,098,082 | 63,428 | 4,853 | | Total personnel benefits | 5,344,101 | 5,042,238 | 280,367 | 21,496 | | Contract services | 245,476 | 244,676 | 743 | 57 | | Travel and training | 98,109 | 92,299 | 5,398 | 412 | | Space costs | 313,689 | 295,261 | 17,120 | 1,308 | | Supplies | 77,792 | 73,185 | 4,280 | 327 | | Equipment | 19,271 | 18,130 | 1,060 | 81 | | Depreciation | 23,828 | 22,416 | 1,311 | 101 | | Litigation | 17,672 | 17,672 | - | - | | Other | 299,931 | 272,255 | 26,958 | <u>718</u> | | Total expenses | \$ <u>6,439,869</u> | \$ <u>6,078,132</u> | \$ <u>337,237</u> | \$ <u>24,500</u> | #### 14. <u>CLIENT DEPOSITS:</u> Southeast Louisiana Legal Services Corporation has two accounts referred to as client trusts. This money belongs to third persons. It contains money collected from the organization's clients to pay litigation expenses such as court costs, money received from clients to settle their case and money received from third parties on behalf of clients. These deposits are segregated from the organization's funds. #### 15. DATE OF MANAGEMENT'S REVIEW: Management has evaluated subsequent events from the balance sheet date through April 25, 2014, the date the financial statements were available to be issued, and has determined there were no items to disclose. #### NEW ORLEANS LEGAL ASSISTANCE CORPORATION SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | UNRESTRICTED NET ASSETS: | L | theast Louisian
Legal Services
Corporation | Leg | Jew Orleans gal Assistance Corporation | | <u>Total</u> | |---------------------------------|------|--|-----|--|-----|--------------| | REVENUE AND SUPPORT: | | | | | | | | Grants and fees | \$ | 6,343,512 | \$ | - | \$ | 6,343,512 | | Interest | | 2,693 | | 14 | | 2,707 | | Other | | 149,448 | | | | 149,448 | | Total revenue and support | _ | 6,495,653 | _ | 14 | _ | 6,495,667 | | EXPENSES: | | | | | | | | Personnel: | | | | | | | | Salaries -
lawyers | | 3,094,344 | | - | | 3,094,344 | | Salaries - non-lawyers | | 1,083,394 | | - | | 1,083,394 | | Fringe benefits | | 1,166,363 | | | | 1,166,363 | | Total personnel expenses | _ | 5,344,101 | | - | | 5,344,101 | | Contract services | | 245,476 | | - | | 245,476 | | Travel and training | | 98,109 | | - | | 98,109 | | Space costs | | 313,689 | | - | | 313,689 | | Supplies | | 77,792 | | - | | 77,792 | | Equipment | | 19,271 | | - | | 19,271 | | Depreciation | | 23,828 | | - | | 23,828 | | Litigation | | 17,672 | | - | | 17,672 | | Other | | 282,360 | | 17,571 | | 299,931 | | Total expenses | = | 6,422,298 | _ | 17,571 | | 6,439,869 | | CHANGE IN NET ASSETS | | 73,355 | | (17,557) | | 55,798 | | NET ASSETS AT BEGINNING OF YEAR | _ | 774,030 | _ | 16,119 | _ | 790,149 | | INVESTMENT IN FIXED ASSETS | | 182,492 | | - | | 182,492 | | UNRESTRICTED NET ASSETS | | 198,539 | | (1,438) | | 197,101 | | TEMPORARILY RESTRICTED NET ASSE | TS _ | 466,354 | _ | | _ | 466,354 | | NET ASSETS AT END OF YEAR | \$_ | 847,385 | \$_ | (1,438) | \$_ | 845,947 | #### NEW ORLEANS LEGAL ASSISTANCE CORPORATION SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | | | Legal Services Corporation - LA 1 | | | | | | |-----------------------------------|-----|-----------------------------------|-----|------------------------------|-----|-----------|--| | | _ | Basic
Field Grant | | Private Attorney Involvement | | Total | | | UNRESTRICTED NET ASSETS: | | | | | | | | | REVENUE AND SUPPORT: | | | | | | | | | Grants and fees | \$ | 1,211,506 | \$ | - | \$ | 1,211,506 | | | Interest | | - | | - | | - | | | Other | _ | - | _ | <u>-</u> | | | | | Total revenue and support | _ | 1,211,506 | _ | | _ | 1,211,506 | | | EXPENSES: | | | | | | | | | Personnel: | | | | | | | | | Salaries - lawyers | | 520,828 | | 14,209 | | 535,037 | | | Salaries - non-lawyers | | 202,082 | | 18,347 | | 220,429 | | | Fringe benefits | _ | 235,628 | _ | 23,479 | | 259,107 | | | Total personnel expenses | | 958,538 | _ | 56,035 | | 1,014,573 | | | Contract services | | 15,625 | | 60,174 | | 75,799 | | | Travel and training | | 35,745 | | 2,419 | | 38,164 | | | Space costs | | 21,427 | | 7,673 | | 29,100 | | | Supplies | | 28,342 | | 1,918 | | 30,260 | | | Equipment | | 7,092 | | 451 | | 7,543 | | | Depreciation | | 1,575 | | - | | 1,575 | | | Litigation | | 6,439 | | 436 | | 6,875 | | | Other | _ | 88,809 | _ | 6,310 | _ | 95,119 | | | Total expenses | - | 1,163,592 | _ | 135,416 | _ | 1,299,008 | | | CHANGE IN NET ASSETS | | 47,914 | | (135,416) | | (87,502) | | | NET ASSETS AT BEGINNING OF YEAR | _ | 281,540 | - | (105,986) | _ | 175,555 | | | INVESTMENT IN FIXED ASSETS | | - | | - | | - | | | UNRESTRICTED NET ASSETS | | - | | - | | - | | | TEMPORARILY RESTRICTED NET ASSETS | _ | 329,454 | _ | (241,402) | _ | 88,053 | | | NET ASSETS AT END OF YEAR | \$_ | 329,454 | \$_ | (241,402) | \$_ | 88,053 | | | _ | Legal Services Corporation - LA 12 | | | | | | | | | | | | |-----|------------------------------------|----|--------------------|----|--------------|--|--|--|--|--|--|--| | | | | Private | | | | | | | | | | | | Basic | | Attorney | | | | | | | | | | | | Field Grant | | <u>Involvement</u> | | <u>Total</u> | \$ | 2,119,693 | \$ | - | \$ | 2,119,693 | | | | | | | | | | 2,693 | | - | | 2,693 | | | | | | | | | _ | 31,344 | | | | 31,344 | | | | | | | | | _ | 2,153,730 | _ | - | | 2,153,730 | 822,300 | | 52,621 | | 874,921 | | | | | | | | | | 588,086 | | 51,914 | | 640,000 | | | | | | | | | _ | 405,184 | _ | 50,625 | | 455,809 | | | | | | | | | | 1,815,570 | | 155,160 | | 1,970,730 | | | | | | | | | | - | | 63,000 | | 63,000 | | | | | | | | | | - | | - | | - | | | | | | | | | | 87,949 | | 12,051 | | 100,000 | | | | | | | | | | - | | - | | - | | | | | | | | | | - | | - | | - | | | | | | | | | | - | | - | | - | | | | | | | | | | - | | - | | - | | | | | | | | | _ | 10,089 | - | 9,911 | | 20,000 | | | | | | | | | - | 1,913,608 | - | 240,122 | | 2,153,730 | | | | | | | | | | 240,122 | | (240,122) | | - | | | | | | | | | - | 299,083 | | (299,083) | | | | | | | | | | | | - | | - | | - | | | | | | | | | | - | | - | | - | | | | | | | | | - | 539,205 | | (539,205) | | | | | | | | | | | \$_ | 539,205 | \$ | (539,205) | \$ | | | | | | | | | ## SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | | Legal Services Corporation Technical Initiative Grant #13032 | Legal Services <u>Corporation</u> Technical Initiative <u>Grant #1 2035</u> | Gillis Long Law Center | Legal Services Corporation Technical Initiative Grant # 13040 | Louisiana
Bar
Foundation
<u>IOLTA</u> | |-----------------------------------|--|---|------------------------|---|--| | UNRESTRICTED NET ASSETS: | | | | | | | REVENUE AND SUPPORT: | | | | | | | Grants and fees | \$ 6,000 | \$ 6,000 | \$ 36,000 | \$ 16,890 | \$ 533,053 | | Interest | | - | - | - | - | | Other | | <u> </u> | | <u> </u> | | | Total revenue and support | 6,000 | 6,000 | 36,000 | 16,890 | 533,053 | | EXPENSES: | | | | | | | Personnel: | | | | | | | Salaries - lawyers | 27 | 6,176 | - | 209 | 393,824 | | Salaries - non-lawyers | - | | 36,000 | - | - | | Fringe benefits | 8 | 1,696 | - | 57 | 100,335 | | Total personnel expenses | 35 | 7,872 | 36,000 | 266 | 494,159 | | Contract services | - | | - | - | 2,800 | | Travel and training | | - | - | - | 1,000 | | Space costs | - | - | - | - | 21,100 | | Supplies | | . <u>-</u> | - | - | 4,000 | | Equipment | - | - | - | - | - | | Depreciation | | | - | - | - | | Litigation | - | | - | - | - | | Other | - | - | - | - | 10,019 | | Total expenses | 35 | 7,872 | 36,000 | 266 | 533,078 | | CHANGE IN NET ASSETS | 5,965 | (1,872) | - | 16,624 | (25) | | NET ASSETS AT | | | | | | | BEGINNING OF YEAR | - | 6,000 | - | - | 5,560 | | TRANSFERS BETWEEN FUNDS | - | - | - | - | - | | INVESTMENT IN FIXED ASSETS | | | - | - | - | | UNRESTRICTED NET ASSETS | - | | - | - | - | | TEMPRORAILY RESTRICTED NET ASSETS | 5,965 | 4,128 | | 16,624 | 5,535 | | NET ASSETS AT END OF YEAR | \$5,965 | 5 \$ 4,128 | \$ | \$ 16,624 | \$ 5,535 | | | Mississippi
Center
For
<u>Justice</u> | Lafourche
Council on
<u>Aging</u> | Mississippi
Center
For Justice
<u>Juneau</u> | Louisiana Bar
Foundation
Statewide
Case
<u>Management</u> | West
Tennessee
Legal
<u>Service, Inc.</u> | Louisiana Bar
Foundation
<u>Capital Funds</u> | Louisiana Bar
Foundation
Pro Bono
<u>Program</u> | Terrebonne
Council on
<u>Aging</u> | |-----|--|---|---|---|--|---|---|--| | \$ | 9 | \$ 2,634 | \$ 214,880 | \$ 18,130 \$ | 2,526 \$ | 25,000 \$ | 15,000 \$ | 1,214 | | | - | - | - | - | - | - | - | - | | - | - | 2,634 | 214,880 | 18,130 | 2,526 | 25,000 | 15,000 | 1,214 | | _ | | | | <u> </u> | | | <u> </u> | <u>, </u> | | | - | 1,418 | 44,397 | - | 1,999 | - | 4,154 | 708 | | | - | 398 | 12,431 | - | -
527 | - | -
295 | -
199 | | - | - | 1,816 | 56,828 | | 2,526 | | 4,449 | 907 | | | | | | | | | | | | | | - | 507 | - | - | - | - | - | | | - | 101 | 901 | - | - | - | - | 20 | | | - | 405 | 4,081 | - | - | - | - | 186 | | | - | 203 | 901 | - | - | - | - | 81 | | | - | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | - | | | - | 100 | 135 | - | - | 10.026 | - | - | | - | | 109 | 2,353 | 22,866 | 2.526 | 19,236 | 4,449 | 20 | | - | | 2,634 | 65,706 | 22,866 | 2,526 | 19,236 | 4,449 | 1,214 | | | - | - | 149,174 | (4,736) | - | 5,764 | 10,551 | - | | | 75,930 | - | 76,051 | 4,736 | - | - | (10,551) | - | | | (75,930) | - | - | - | - | - | - | - | | | - | - | - | - | - | (5,764) | - | - | | | - | - | - | - | - | - | - | - | | _ | | | 225,225 | | | | | | | \$_ | | · - | \$ 225,225 | \$\$ | \$ | s\$ | \$ | | #### SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | UNRESTRICTED NET ASSETS: | | Capital Area
Agency
<u>on Aging</u> |] | Livingston
Parish Council
<u>on Aging</u> | Louisiana Bar
Foundation
Community
Partnership
Panel Grant
Bayou Region | | St. James
Council on
<u>Aging</u> | | St. Charles Council on Aging | |-----------------------------------|----|---|----|---|--|----|---|----|------------------------------| | REVENUE AND SUPPORT: | | | | | | | | | | | Grants and fees | \$ | 18,948 | \$ | 4,251 | \$ - | \$ | 785 | \$ | 900 | | Interest | φ | 10,540 | φ | 4,231 | ф - | φ | 763 | φ | 500 | | Other | | _ | | _ | _ | | _ | | _ | | Total revenue and support | • | 18,948 | | 4,251 | | | 785 | | 900 | | Total revenue and support | | 10,740 | | 4,231 | | | 763 | | | | EXPENSES: | | | | | | | | | | | Personnel: | | | | | | | | | | | Salaries - lawyers | | 10,621 | | 2,304 | 1,377 | | 459 | | 487 | | Salaries - non-lawyers | | | | | -,- · · · | | - | | - | | Fringe benefits | | 2,974 | | 645 | 227 | | 128 | | 137 | | Total personnel expenses | • | 13,595 | | 2,949 | 1,604 | |
587 | | 624 | | F | | , | | Ź | , | | | | | | Contract services | | - | | - | - | | - | | _ | | Travel and training | | 607 | | 150 | - | | 13 | | 32 | | Space costs | | 3,035 | | 658 | - | | 120 | | 139 | | Supplies | | 1,104 | | 329 | - | | 52 | | 70 | | Equipment | | - | | - | - | | - | | _ | | Depreciation | | - | | - | - | | - | | - | | Litigation | | - | | - | - | | - | | _ | | Other | | 607 | | 165 | - | | 13 | | 35 | | Total expenses | | 18,948 | | 4,251 | 1,604 | | 785 | | 900 | | CHANGE IN NET ASSETS | | - | | _ | (1,604) | | _ | | _ | | | | | | | | | | | | | NET ASSETS AT | | | | | | | | | | | BEGINNING OF YEAR | | - | | - | 1,604 | | - | | - | | TRANSFERS BETWEEN FUNDS | | - | | - | - | | - | | - | | INVESTMENT IN FIXED ASSETS | | - | | - | - | | - | | - | | UNRESTRICTED NET ASSETS | | - | | - | - | | - | | - | | TEMPRORAILY RESTRICTED NET ASSETS | | - | | | | | - | | - | | NET ASSETS AT END OF YEAR | \$ | _ | \$ | . <u>-</u> | \$ | \$ | | \$ | | | St. John
Council on
<u>Aging</u> | | State of
Louisiana
Road Home
<u>Grant</u> | East
Baton Rouge
Council on
<u>Aging</u> | Greater
New Orleans
Foundation | Greater
New Orleans
Foundation
<u>Title Clearing</u> | Unity of Greater New Orleans Inc. Supportive <u>Housing</u> | Louisiana Bar
Foundation
Child
Legal Service | Louisiana Bar
Foundation
Community
Partnership
Panel Grant
Southshore | |--|----------|--|---|--------------------------------------|---|---|---|--| | \$ | 4,200 | \$ 14,595 | \$ 9,350 | \$ 25,000 | \$ - | \$ 86,768 | \$ 5,000 \$ | 8,000 | | | -
- | - | -
- | - | -
- | -
- | <u>-</u> | -
- | | | 4,200 | 14,595 | 9,350 | 25,000 | - | 86,768 | 5,000 | 8,000 | | | 2 241 | | 4,873 | 2,409 | 25,595 | 70,057 | 4.710 | 2.542 | | | 2,341 | - | 4,873 | 2,409 | 7,150 | 70,037 | 4,719
- | 2,542 | | | 655 | - | 1,884 | 625 | 8,926 | 16,711 | 1,238 | 753 | | | 2,996 | - | 6,757 | 3,034 | 41,671 | 86,768 | 5,957 | 3,295 | | | _ | _ | _ | _ | 122 | <u>-</u> | <u>-</u> | - | | | 134 | - | 299 | - | 1,024 | - | _ | - | | | 669 | _ | 1,311 | - | 3,335 | - | - | - | | | 266 | - | 655 | 108 | 2,463 | - | - | - | | | - | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | - | | | - | - | - | - | 3,419 | - | - | - | | | 135 | | 328 | | 2,330 | | | | | | 4,200 | | 9,350 | 3,142 | 54,364 | 86,768 | 5,957 | 3,295 | | | - | 14,595 | - | 21,858 | (54,364) | - | (957) | 4,705 | | | - | 21,793 | - | - | 57,543 | - | 5,000 | - | | | - | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | - | | | - | - | - | - | - | - | - | - | | | | 36,388 | <u>-</u> | 21,858 | 3,179 | | 4,043 | 4,705 | | \$ | <u>-</u> | \$ 36,388 | \$ | \$ 21,858 | \$ 3,179 | \$ <u> </u> | \$ 4,043 | \$4,705 | #### SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | | | | Unity
of Greater | | Unity
of Greater | |-----------------------------------|---------------|-------------|---------------------|---------------|---------------------| | | Internal | | New Orleans Inc. | Equal Justice | New Orleans, Inc. | | | Revenue | Other | SAMHSA | Works | Loyola Law | | | Service Grant | Non-Federal | <u>Grant</u> | <u>Fellow</u> | <u>Clinic</u> | | UNRESTRICTED NET ASSETS: | | | | | | | REVENUE AND SUPPORT: | | | | | | | Grants and fees | \$ 90,000 \$ | 5,671 | \$ 45,158 | \$ 41,100 \$ | 12,521 | | Interest | - | - | - | - | - | | Other | | 19,393 | | - | | | Total revenue and support | 90,000 | 25,064 | 45,158 | 41,100 | 12,521 | | EXPENSES: | | | | | | | Personnel: | | | | | | | Salaries - lawyers | 72,467 | 19,389 | 36,956 | 40,957 | 7,573 | | Salaries - non-lawyers | - | 2,671 | - | - | - | | Fringe benefits | 15,316 | | 8,202 | | 2,055 | | Total personnel expenses | 87,783 | 22,060 | 45,158 | 40,957 | 9,628 | | Contract services | - | - | - | - | - | | Travel and training | 2,217 | - | - | - | - | | Space costs | - | - | - | - | - | | Supplies | - | - | - | - | - | | Equipment | - | - | - | - | 2,893 | | Depreciation | - | - | - | - | - | | Litigation | - | 1,476 | - | - | - | | Other | | | | | | | Total expenses | 90,000 | 23,536 | 45,158 | 40,957 | 12,521 | | CHANGE IN NET ASSETS | - | 1,528 | - | 143 | - | | NET ASSETS AT | | | | | | | BEGINNING OF YEAR | - | 800 | - | 6,750 | - | | TRANSFERS BETWEEN FUNDS | - | - | - | - | - | | INVESTMENT IN FIXED ASSETS | - | - | - | - | - | | UNRESTRICTED NET ASSETS | - | 2,328 | - | - | - | | TEMPRORAILY RESTRICTED NET ASSETS | | | | 6,893 | | | NET ASSETS AT END OF YEAR | \$\$ | 2,328 | \$ | \$ 6,893 | 3 | | Louisiana Bar
Foundation
Child in Need
of Care | n Foundation Office
ed Mortgage Service Elderl | | Louisiana
Office of
Elderly
<u>Affairs</u> | U | .S. Department
of Justice
Assistance
for Victims | Assistance
for Victims - | | | United
Way
Fangipahoa | United
Way
New Orleans
<u>Housing</u> | | |---|---|-----------|---|-------------|---|-----------------------------|----------|-----|-----------------------------|--|----------| | \$
605,000 | \$ 3: | 11,280 \$ | 5,801 | \$ | 104,652 | \$ | 86,987 | \$ | 14,017 | \$ | 43,330 | | - | | - | - | | - | | - | | - | | - | | | | | 2,500 | _ | - 104 652 | - | - 06.007 | - | 14017 | _ | - 42.220 | | 605,000 | | 11,280 | 8,301 | _ | 104,652 | • | 86,987 | _ | 14,017 | - | 43,330 | | 417,317 | 14 | 47,116 | 3,484 | | 69,900 | | 49,094 | | 11,155 | | 36,138 | | 27,984 | | 43,388 | _ | | 19,781 | | 1,200 | | - | | - | | 91,347 | | 57,645 | 1,348 | | 13,329 | | 14,862 | | 2,862 | | 7,192 | | 536,648 | | 48,149 | 4,832 | _ | 103,010 | - | 65,156 | _ | 14,017 | - | 43,330 | | 49,362 | | - | - | | - | | 22,124 | | - | | - | | 31,324 | | 4,386 | 664 | | 944 | | 1,011 | | - | | - | | 26,446 | | 18,052 | 1,438 | | - | | - | | - | | - | | 8,800 | | 4,140 | 703 | | 698 | | - | | - | | - | | 762 | | - | - | | - | | - | | - | | - | | - | | - | - | | - | | - | | - | | - | | 100 | | 529 | - | | - | | - | | - | | - | | 11,017 | | 9,157 | 664 | _ | | _ | 927 | _ | - | _ | - | | 664,459 | 28 | 84,413 | 8,301 | _ | 104,652 | - | 89,218 | _ | 14,017 | - | 43,330 | | (59,459) | 2 | 26,867 | - | | - | | (2,231) | | - | | - | | 36,399 | | - | - | | - | | - | | - | | - | | - | | - | - | | - | | - | | - | | - | | - | | - | - | | - | | - | | - | | - | | (23,060) | | - | - | | - | | (2,231) | | - | | - | | | | 26,867 | - | _ | | - | <u>-</u> | _ | | _ | | | \$
(23,060) | \$ | 26,867 \$ | - | \$ _ | | \$ | (2,231) | \$_ | | \$_ | | ## SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION SUPPLEMENTARY INFORMATION COMBINING STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2013 | UNRESTRICTED NET ASSETS: | | United
Way
Washington
<u>Parish</u> | United
Way
<u>Donations</u> | (| Baptist
Community
<u>Mission</u> | | niversity of
Illinois
Sellowship | | Louisiana Bar
Foundation
Community
Partnership
Panel Grant
Northshore | |-----------------------------------|----|--|-----------------------------------|----|--|-----|--|-----|--| | REVENUE AND SUPPORT: | | | | | | | | | | | Grants and fees | \$ | 4,500 | \$
- | \$ | 58,211 | \$ | 6,750 | \$ | 1,600 | | Interest | | - | - | | - | | - | | - | | Other | | - | 6,248 | | - | | - | | - | | Total revenue and support | - | 4,500 | 6,248 | | 58,211 | _ | 6,750 | _ | 1,600 | | EXPENSES: | | | | | | | | | | | Personnel: | | | | | | | | | | | Salaries - lawyers | | 3,581 | 4,933 | | 50,712 | | 12,462 | | 1,993 | | Salaries - non-lawyers | | - | = | | - | | - | | - | | Fringe benefits | _ | 919 | 1,315 | | 12,813 | _ | | _ | 191 | | Total personnel expenses | - | 4,500 | 6,248 | | 63,525 | _ | 12,462 | | 2,184 | | Contract services | | - | - | | - | | - | | - | | Travel and training | | - | - | | - | | - | | - | | Space costs | | - | - | | - | | - | | - | | Supplies | | - | - | | - | | - | | - | | Equipment | | - | - | | - | | - | | - | | Depreciation | | - | - | | - | | - | | - | | Litigation | | - | - | | - | | - | | - | | Other | _ | - | | | | _ | <u>-</u> | | | | Total expenses | - | 4,500 | 6,248 | | 63,525 | _ | 12,462 | _ | 2,184 | | CHANGE IN NET ASSETS | | - | - | | (5,314) | | (5,712) | | (584) | | NET ASSETS AT | | | | | | | | | | | BEGINNING OF YEAR | | - | - | | 16,204 | | 5,712 | | 6,585 | | TRANSFERS BETWEEN FUNDS | | - | - | | - | | - | | - | | INVESTMENT IN FIXED ASSETS | | - | - | | - | | - | | - | | UNRESTRICTED NET ASSETS | | - | - | | - | | - | | - | | TEMPRORAILY RESTRICTED NET ASSETS | - | <u>-</u> | | | 10,890 | _ | | _ | 6,001 | | NET ASSETS AT END OF YEAR | \$ | - | \$
 | \$ | 10,890 | \$_ | | \$_ | 6,001 | | | Single
Stop
<u>USA</u> | | <u>General</u> | Investment
in Fixed
Assets
Other | Investment
in Fixed
Assets
<u>Building</u> | | <u>Total</u> | |-----|------------------------------|-----|----------------|---|---|-----|------------------| | \$ | 40,000 | \$ | 480,611 | \$
- \$ | - | \$ | 6,343,512 | | | - | |
-
89,963 | - | - | | 2,693
149,448 | | _ | 40,000 | - | 570,574 | | | - | 6,495,653 | | | | | | | | - | -,, | | | 47,222 | | 71,241 | - | - | | 3,094,344 | | | - | | 84,791 | - | - | | 1,083,394 | | _ | | _ | 71,202 | | | _ | 1,166,363 | | | 47,222 | | 227,234 | - | - | | 5,344,101 | | | _ | | 31,762 | _ | _ | | 245,476 | | | _ | | 15,118 | _ | _ | | 98,109 | | | _ | | 103,614 | _ | _ | | 313,689 | | | _ | | 22,959 | - | _ | | 77,792 | | | _ | | 8,073 | - | _ | | 19,271 | | | - | | - | 3,987 | 18,266 | | 23,828 | | | - | | 5,138 | - | - | | 17,672 | | | - | | 87,260 | - | - | | 282,360 | | | 47,222 | | 501,158 | 3,987 | 18,266 | _ | 6,422,298 | | | (7,222) | | 69,416 | (3,987) | (18,266) | | 73,355 | | | 7,222 | | 115,237 | 31,747 | 128,151 | | 774,030 | | | - | | 75,930 | - | - | | - | | | - | | (39,083) | - | 44,847 | | - | | | - | | 221,502 | - | - | | 198,539 | | _ | | _ | | | | _ | 466,354 | | \$_ | - | \$_ | 221,502 | \$
27,760 \$ | 154,732 | \$_ | 847,385 | ## SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION NOTES TO SUPPLEMENTARY INFORMATION DECEMBER 31, 2013 #### NOTE 1. PRIVATE ATTORNEY INVOLVEMENT COSTS Private attorney involvement costs were generated from the following non-LSC programs: | General | \$ 7,194 | |--------------------------|-------------------| | Louisiana Bar Foundation | 184,977 | | Other Grants | <u>16,006</u> | | | \$ <u>208,177</u> | #### NOTE 2. <u>NET ASSETS – UNRESTRICTED</u> Net Assets – Unrestricted consist of interest income, unrestricted contributions, and court filing fees. WILLIAM G. STAMM, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A. HEATHER M. JOVANOVICH, C.P.A. TERRI L. KITTO, C.P.A. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. CLIFFORD J. GIFFIN, Jr., CPA A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) ## INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS April 25, 2014 Board of Directors Southeast Louisiana Legal Services Corporation We were engaged to audit, in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of Southeast Louisiana Legal Services Corporation (a nonprofit organization), which comprise the statement of financial position as of December 31, 2013, and the related statements of activities, and cash flows for the year then ended, and the related notes to the financial statements, and have issued our report thereon dated April 25, 2014. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered Southeast Louisiana Legal Services Corporation's internal control over financial reporting (internal control) to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Southeast Louisiana Legal Services Corporation's internal control. Accordingly, we do not express an opinion on the effectiveness of Southeast Louisiana Legal Services Corporation's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether Southeast Louisiana Legal Services Corporation's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. #### Purpose of the Report This report is intended solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the organization's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the organization's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Duplantier, Hrapmann, Hogan & Maher, LLP WILLIAM G. STAMM, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. GRADY C. LLOYD, III, C.P.A. HEATHER M. JOVANOVICH, C.P.A. TERRI L. KITTO, C.P.A. MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S MICHAEL J. O'ROURKE, C.P.A. DAVID A. BURGARD, C.P.A. CLIFFORD J. GIFFIN, Jr., CPA A.J. DUPLANTIER JR, C.P.A. (1919-1985) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR., CPA (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) ### INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 April 25, 2014 Board of Directors Southeast Louisiana Legal Services Corporation #### Report on Compliance for Each Major Federal Program We have audited Southeast Louisiana Legal Services Corporation's compliance with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that could have a direct and material effect on each of Southeast Louisiana Legal Services Corporation's major federal programs for the year ended December 31, 2013. Southeast Louisiana Legal Services Corporation's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts and grants applicable to its federal programs. #### Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of Southeast Louisiana Legal Services Corporation's major programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Nonprofit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Southeast Louisiana Legal Services Corporation's compliance with those requirements and performing such other procedures, as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of Southeast Louisiana Legal Services Corporation's compliance. #### Opinion on Each Major Federal Program In our opinion, Southeast Louisiana Legal Services Corporation complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2013. #### Report on Internal Control over Compliance Management of Southeast Louisiana Legal Services Corporation is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered Southeast Louisiana Legal Services Corporation's internal control over compliance with the types of requirements that could have a direct and material effect on a major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of
expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Southeast Louisiana Legal Services Corporation's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weakness or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. The purpose of this report on internal control is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other use. #### NEW ORLEANS LEGAL ASSISTANCE CORPORATION SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED DECEMBER 31, 2013 | PROGRAM DEPARTMENT / TITLE | Grant
<u>Number</u> | Federal
CFDA
<u>Number</u> | Federal
<u>Expenditures</u> | Subrecipient
<u>Costs</u> | |---|------------------------|----------------------------------|---------------------------------|------------------------------| | U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Funds passed through Unity of Greater New Orleans, Inc.: Supportive Housing Program Housing Counseling TOTAL DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT | | 14.235
14.169 | \$ 99,289 \$ 2,526 101,815 | -
 | | LEGAL SERVICES CORPORATION Basic Field Technical Initiative Grant TOTAL LEGAL SERVICES CORPORATION | | 9.61908
9.61908 | 3,452,748
8,173
3,460,921 | 115,000 | | INTERNAL REVENUE SERVICE LITC Program TOTAL INTERNAL REVENUE SERVICE | | 21.008 | 90,000 | <u>-</u> | | U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Funds passed through Livingston Council on Aging, Inc.: Title III B Supportive Services | | 93.633 | 4,251 | _ | | Funds passed through Capital Area Agency on Aging, Inc.:
Title III B Supportive Services
Funds passed through Lafourche Council on Aging, Inc.: | | 93.633 | 18,948 | - | | Title III B Supportive Services Funds passed through Terrebonne Council on Aging, Inc.: | | 93.633 | 2,634 | - | | Title III B Supportive Services Funds passed through East Baton Rouge Council on Aging. Inc.: Title III B Supportive Services | | 93.633
93.633 | 1,214
9,350 | -
- | | Funds passed through Unity of Greater New Orleans. Inc.: Substance abuse and mental health services administration Fund passed through St. John Council on Aging | | 93.243 | 45,158 | - | | Title III B Supportive Services | | 93.633 | 4,200 | - | #### NEW ORLEANS LEGAL ASSISTANCE CORPORATION SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED DECEMBER 31, 2013 | U.S. DEPARTMENT OF HEALTH | Grant
<u>Number</u> | Federal
CFDA
<u>Number</u> | Federal
Expenditures | Subrecipient <u>Costs</u> | |---|------------------------|----------------------------------|-------------------------|---------------------------| | AND HUMAN SERVICES (Continued) | | | | | | Funds passed through St. James Council on Aging | | | | | | Title III B Supportive Services | | 93.633 | \$ 785 \$ | - | | Funds passed through St. Charles Council on Aging | | 02.622 | 000 | | | Title III B Supportive Services Funds passed through the State of Louisiana | | 93.633 | 900 | - | | Legal Services Development and Elderly Right Advocacy | | 93.633 | 8,301 | _ | | TOTAL U.S. DEPARTMENT OF HEALTH | | 75.055 | 0,501 | | | AND HUMAN SERVICES | | | 95,741 | | | LLC DEDADED COLUMNICATION | | | | | | U.S. DEPARTMENT OF JUSTICE Lacal Assistance for Victims | | 16.524 | 90.220 | | | Legal Assistance for Victims Funds passed through Jefferson Parish | | 10.324 | 89,220 | - | | Grants to Encourage Arrests and Enforcement | | | | | | of Protection Orders Program | | 16.524 | 104,652 | _ | | TOTAL U.S. DEPARTMENT OF JUSTICE | | 10.021 | 193,872 | | | | | | | | | CORPORATION FOR NATIONAL AND COMMUNITY SERVICE | <u>CES</u> | | | | | Funds passed through Equal Justice Works: | | | | | | Stephanie Short | | 94.006 | 40,957 | | | TOTAL CORPORATION FOR NATIONAL | | | 40.057 | | | AND COMMUNITY SERVICES | | | 40,957 | | | TOTAL FEDERAL EXPENDITURES | | | \$ 3,983,306 \$ | 115,000 | ## SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION AND NEW ORLEANS LEGAL ASSISTANCE CORPORATION NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED DECEMBER 31, 2013 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: The accompanying schedule of expenditures of federal awards includes the federal grant activity of Southeast Louisiana Legal Services Corporation and New Orleans Legal Assistance Corporation and is presented on the accrual basis of accounting. Grant revenues are recorded, for financial reporting purposes, when Southeast Louisiana Legal Services Corporation and New Orleans Legal Assistance Corporation have met the cost of reimbursement or funding qualifications for the respective grants. #### 2. CONTRACT COMPLIANCE – LEGAL SERVICE CORPORATION: Legal Services Corporation requires that the corporation expend 12½% of their funding towards private attorney involvement. The contract compliance condition was satisfied for the year ended December 31, 2013. #### 3. NON-FEDERAL CONTRIBUTIONS: The matching contribution for the year ended December 31, 2013 consists of the following: | Unity of Greater New Orleans, Inc. | \$ 23,624 | |------------------------------------|-----------| | Internal Revenue Service | 90,000 | | | \$113,624 | ## NEW ORLEANS LEGAL ASSISTANCE CORPORATION SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED DECEMBER 31, 2013 | A. | SU | SUMMARY OF AUDITOR'S RESULTS | | | | | | | |----|---|---|-------------------|---------------------|----------|----------------------------|--|--| | | <u>Fi</u> | Financial Statements | | | | | | | | | Ty | ype of auditor's report issued: Unqual | ified | | | | | | | | <u>In</u> | Internal control over financial reporting: | | | | | | | | | * | Material weakness(es) identified? Control deficiencies identified that a considered to be material weakness | | | yes | <u>X</u> no
<u>X</u> no | | | | | * | Noncompliance material to financial | statements noted? | | yes | X no | | | | | Fe | ederal Awards: | | | | | | | | | In | ternal control over major programs: | | | | | | | | | * | Material weaknesses? | | | yes | X no | | | | | * | Control deficiencies identified that a considered to be material weakness | | | yes | X no | | | | | Type of auditor's report issued on compliance for major programs: | | | Unqual | ified | | | | | | | ny audit findings disclosed that are requestrordance with section 510(a) of Circu | • | d in | yes | X no | | | | | Id | lentification of major program: | | | | | | | | | | Name of Program | CFDA No. | Expenditures | <u> </u> | | | | | | | Legal Services Corporation | 09.619081 | \$ <u>3,460,921</u> | | | | | | | Tł | The dollar threshold used to distinguish between Type A and Type B program was:\$ 300,000 | | | | | | | | | Aı | uditee qualified as low-risk auditee? | | | yes | _X_ no | | | | В. | | INDINGS REQUIRED TO BE REPO
TANDARDS GENERALLY ACCEP | | | | | | | | | N | ONE | | | | | | | | C. | <u>FI</u> | FINDINGS AND QUESTIONED COSTS FOR FEDERAL AWARDS: | | | | | | | | | N | ONE | | | | | | | # SOUTHEAST LOUISIANA LEGAL SERVICES CORPORATION AND NEW ORLEANS LEGAL ASSISTANCE CORPORATION SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED DECEMBER 31, 2013 #### D. <u>PRIOR YEAR FINDINGS</u>: NONE